

Livermore Shiva-Vishnu Temple Deities

**Rama-Sita
With Hanuman and Lakshmana**
The Perfect Being

Apadam apahartaram Dataram Sarva Sampadam
Lokabhiramam Sri Ramam Bhuyo Bhuyo Namamyaham

I bow to that Lord Rama who is ever beautiful, who destroys all dangers and gives all sorts of wealth.

**Anjaneya
Hanuman**

Buddhir Balam Yasho Dhairyam Nir Bhayatvam Arogata
Ajatyam Vak Patutvam Cha Hanumat Smaranat Bhavet

By remembering Hanuman one can gain wisdom, strength, success, courage, fearlessness, lack of ill health, lack of sluggishness, and oratory skills.

Livermore Shiva-Vishnu Temple
1232 Arrowhead Ave.
Livermore, CA 94551
Phone: 925-449-6254
Livermoretemple.org

Brochure created by Temple Volunteer
Aditya Kumar Upadhyayula

Help Us Preserve and Promote Our Religion & Culture

Shiva (Vishwanatha)
The Destroyer of Evils
Lord of Music and Dance

Karacharakritam Vaa Kaayajam Karmajam Vaa Shrivannayanajam Vaa Maanasam
Vaaparadham Vihitam Vaa Sarvamatatksamasva Jaya Jaya Karunaabdhe
Shreemahadeva Shambho

If I have done any wrong, with my hands or my feet, by my words or my deeds,
through my hearing or through my sight, or just even in my thoughts; if I have erred
in any way in the performance of my duties, I beseech you to forgive me Lord Shiva,
for you are the embodiment of mercy.

Parvathi
Consort of Shiva
God Mother

Sarva Mangala Mangalye Shive Sarvartha Sadhike
Sharanye Tryambake Gauri, Narayani Namostute

Thou art the all auspicious Shiva (Shakti aspect), the bountiful, I prostrate
myself at thy feet, O Triyambake (three eyed one), Gauri (Parvathi)
Salutations to you O Narayani.

Ganesha
First Son of Shiva
Remover of Obstacles

Agajanana Padmarkam Gajananam-Aharnisham
Anekadam Tam Bhaktanam Eka Dantam Upasmahe

O Lord with the Elephant face seeing whom the face of Mother Parvati lights up
just like a beautiful Lotus opens up after seeing Sun. I meditate on you Day & Night,
bless us O Single Tusked Lord, giver of boons in plenty

Kartikeya
Second Son of Shiva
The Eternal Child

Saktihastam Virupaksham Sikivaham Shadananam
Darunam Ripurogagnam Bhavaye Kukkuta Dhvajam!!

I shall meditate upon Lord Subramanya who carries Shakthi a spear as weapon,
He is Virupaksha, with oblique eyes, he has peacock as celestial vehicle, he has six
faces, he is valorous, he is the destroyer of illness and enemies, and he has a flag
that carries the symbol of hen.

Radha-Krishna

Vasudeva Sutham Devam ,Kamsa Chanoora Mardhanam
Devaki Paramanandham Krishnam Vande Jagathgurum

I bow to you O Krishna, the Supreme Guru, the son of Devaki and Vasudeva, the
remover of Kamsa and Chanoora.

Durga

Om Kaatyayanaaya Vidmahe
Kanya Kumari Dhimahi
Tanno Durgi Prachodayaat.

The Devi who took birth in the abode of Rishi Katya, we bow in reverence before
You. Bless us with illumination and inspiration and give us strength

Kalabhairava

Dharma Setu Paalakam Tvadharna Maarga Naashakam
Karma Paasha-Mocakam Su Sharma Daayakam Vibhum
Svarnna Varnna Shessa Paasha Shobhitaangga Mandalam
Kaashikaapura Adhinaatha Kaala Bhairavam Bhaje

I salute Kalabhairava who is the guardian of Dharma and destroys adharma. He frees
us from the clutches of our karmic consequences and liberates our soul. He wears
golden colour serpent as his ornaments. He is the supreme Lord of the city of Kashi.

Navagraha

Aadityayacha somaya mangalaya budhayacha
Guru shukra shani byascha raahave ketave namah

Salutations to the navagrahaas, the Sun, Moon, Mars, Mercury,
Jupiter, Venus, Saturn, Rahu, and Ketu.

Vishnu
(Venkateswara, Balaji)
The Supreme Protector

Chakram Namam Shanku

Shanta Karam Bhujaga Shayanam, Padmanabham Suresham.
Vishvadharam Gagana Sadrusham, Megha Varnam Shubhangam.
Lakshmi Kantam Kamala Nayanam, Yogibhir Dhyanam Gamyam.
Vande Vishnum Bhava Bhaya Haram, Sarva Lokaika Natham.

Salutations to Sri Vishnu, Who has a Serene Appearance, Who Rests on a Ser-
pent (Adishesha), Who has a Lotus on His Navel and Who is the Lord of the Devas,
Who Sustains the Universe, Who is Boundless and Infinite like the Sky, Whose Colour
is like the Cloud (Bluish) and Who has a Beautiful and Auspicious Body,
Who is the Husband of Devi Lakshmi, Whose Eyes are like Lotus and Who
is Attainable to the Yogis by Meditation, Salutations to That Vishnu Who Removes
the Fear of Worldly Existence and Who is the Lord of All the Lokas.

Sreedevi (Lakshmi)
Goddess of Wealth
Wife of Lord Vishnu

Karaagre Vasate Lakshmi Karamadhye Saraswati
Kara Moole Sthitaa Govinda Prabhate Kara Darshanam

At the Top of the Hand (i.e. Palm) Dwell Devi Lakshmi and at the Middle of the Hand
Dwell Devi Saraswati, At the Base of the Hand Dwell Sri Govinda; Therefore one
should Look at one's Hands in the Early Morning and contemplate on Them.

Bhoodevi
Mother Earth
Consort of Vishnu

Om Vasundharaya Vidmahe Bhutadhatraya Dhimahi Tanno Bhumi Prachodayaat

Let us meditate upon Bhumi Devi (Mother Earth) the one who provides us every-
thing. Let her bless us all with abundance.